Positive Youth Development Initiative Update #6 **Cross-Departmental Meeting**3/11/2015 ### **CountyStat Principles** - Require Data-Driven Performance - Promote Strategic Governance - Increase Government Transparency - Foster a Culture of Accountability ### **Meeting Goals** - 1. Review <u>new PYDI performance framework and plan</u> - 2. Evaluate selected PYDI indicators and headline measures - Factors contributing to performance - Factors restricting performance - <u>Collective</u> performance improvement plans - 3. Establish Road Map for CY2015 ### **Desired Outcomes** Support the youth in the County to reach their full potential, reduce risky behavior and assure community safety. ### **Agenda** - Review <u>new</u> PYDI performance framework and plan - Evaluate selected PYDI indicators and headline measures - Establish Road Map for CY2015 # **CountyStat's NEW Performance Framework for Montgomery County Initiatives** **Our Goal** **Our Approach** 1. Facilitate collective impact Collective Impact Framework: 5 Conditions of Collective Success 2. Effectively report on county-wide impact and program performance **Results Based Accountability:** Population Results and Indicators and Program Performance (How Much, How Well, Who is Better Off) 3. Ensure delivery of results through systematic, data-driven decision making CountyStat Performance Delivery Approach: Systematically use data and repeatable processes to assure successful delivery of strategic objectives ### **PYDI: Collective Impact and Results-based Accountability** **Collective / Community Lev** **Program Level** | 5 Conditions of Collective Success | PYDI | |--|----------| | A Common Agenda -A shared vision for change -A common understanding of a problem -A joint approach to solving it | √ | | Shared Measurement System -Consistent collection and measuring of data -A short list of indicators at the community level across participating organizations | √ | | Mutually Reinforcing Activities -Diverse group of stakeholders working together -Coordination of differentiated activities through a mutually reinforcing plan of action | √ | | Continuous Communication -Develop trust -Common vocabulary -Regular meetings | √ | | Backbone Support Organization - Dedicated staff - Coordination, data collection, reporting, etc. | × | | Results-based Accountability Components | PYDI | |---|----------| | Results: Overarching goals and desired outcomes for each Focus Area within the initiative (What are we trying to accomplish?) [ex: "children are succeeding in school"] | √ | | Indicators: High-level headline measures and indicators to quantify achievement of results (What are we trying to impact?) [ex: 3 rd grade reading scores] | √ | | Strategies and Programs: Collection of coherent actions aimed at improving results, as documented via a catalog programs, activities, and services (What are we doing to achieve our goals and have the desired impact?) [ex: tutoring program] | √ | | Performance Measures: Output measures and supporting measures (How much are we doing, How do we know how well we are doing, and who is better off?) [ex: % of tutoring program participants showing improved reading scores] | √ | ➤ Not Implemented ✓ Partially Implemented ✓ Fully Implemented Community-level performance and impact is the primary focus of CountyStat meetings on PYDI. Program-level performance remains an important component and will be monitored via annual PYDI program output and outcome reports. Sources: Adapted from FSG's collective impact and Adapted from Mark Friedman in Trying Hard is Not Good Enough ### **PYDI: Strategic Alignment & Planning** Prevention: Goal and High-Level Measure Development utilized by Minneapolis, MN and Ready by 21. Additional examples of goals and measures are available in the Examples document. Remove, replace or change the language on the pre-filled items as needed. Provide notes or feedback as needed. Next, identify 1-5 high-level CURRENT (can be measured today) measures or indicators to track our success in achieving our goals. Remove, | replace o | replace or change the language on the pre-filled items as needed. If there are other measures you feel would be more effective but cannot be measured today (or even tomorrow), please identify | | | | | | | | | |------------|---|---|--|--|--|--|--|--|--| | these as I | FUTURE measures in the highlighted rows. Pro | vide notes rega | erding what is needed to measure these FUTURE measures. | | | | | | | | Goal # | Goals | Data | Measures or Indicators | | | | | | | | | | Availability | | | | | | | | | 1 | Promote positive opportunities and | Current | Number of youth participating in out of school time activities | | | | | | | | | connections to trusted youth | Current | Number of youth participating in TeenWorks and other employment programs | | | | | | | | | | Current Number of organizations using quality assessments | | | | | | | | | | Number of youth and families served through home visiting, Northside Achievement Zone, and MPLS School Based Clinics | | | | | | | | | | | | Current | | | | | | | | | | | Future | New youth mentor recruitment and successful mentor placements | | | | | | | | | | Future | | | | | | | | | 2 | | Current | | | | | | | | | | | Current | | | | | | | | | | | Current | | | | | | | | | | | Current | | | | | | | | | | | Current | | | | | | | | | | | Future | | | | | | | | | | | Future | | | | | | | | | 3 | | Current | | | | | | | | | | | Current | | | | | | | | | | | Current | | | | | | | | | | | Current | | | | | | | | | | | Current | | | | | | | | **PYDI Indicators** PYD GOAL 1 GOAL 2 GOAL 3 **Headline Measures Headline Measures** Support **Capacity Building Measures** Two working group sessions involving REC, HHS, Police, CountyStat and Collaboration Council produced a collectively agreed upon set of PYDI indicators, headline measures and capacity building measures. ### **Agenda** - Review <u>new</u> PYDI performance framework and plan - Evaluate selected PYDI indicators and headline measures - Establish Road Map for CY2015 ## CountyStat worked with departments to build out the performance framework used in departmental performance plans for eight select PYDI indicators and measures. ### **PYDI Headline Indicators** ■Homicide ■Rape □Robbery ■Assault In CY2014, there were **732 victims of violent crime between 10–21 years old.** 408 of ese victims were 10-17 years old and 324 were 18-21 years old. The **70% were assault** clims, 24% were robbery victims, 6% were rape victims and 0.1% were homicide victims CountyStat For March 11th Discussion Measuring ## Indicator 1: Graduation Rates* (Maryland Benchmarks) | County | 2010 | 2011 | 2012 | 2013 | 2014 | # change | % change | |------------------------|------|------|------|------|-------|----------|----------| | Montgomery County | 86.2 | 86.8 | 87.4 | 88.3 | 89.69 | +3.49 | +1.2% | | Prince George's County | 76.2 | 74.6 | 72.9 | 74.1 | 76.59 | +0.39 | +1.3% | | Howard County | 89.5 | 90.6 | 90.4 | 93.3 | 92.85 | +3.35 | +1.2% | | Frederick County | 91.7 | 91.5 | 92.8 | 93.3 | 92.62 | +0.92 | +1.1% | | Baltimore County | 81.4 | 81.8 | 83.8 | 86.3 | 87.63 | +6.23 | +1.3% | Montgomery County's graduation rate increased 3.49 percentage points between the class of 2010 and the class of 2014. *4 Year Adjusted Cohort Note: Adjusted Cohort is a new reporting requirement by US Department of Education. Adjusted Cohort means the number of students who entered grade 9 plus / minus students who transferred in /transferred out / were deceased in grades 9-12. CountvStat Source: Maryland State Department of Education's 2014 Maryland Report Card ## Indicator 1 Continued: Graduation Rates* by MCPS High School | MCPS High School | PYDI Program(s) | 2010 | 2011 | 2012 | 2013 | 2014 | # change | % change | |----------------------------------|-------------------------------|-------|-------|-------|-------|-------|----------|----------| | Watkins Mill High (0545) | RecZone, Wellness Center, SON | 78.81 | 83.51 | 85.29 | 85.1 | 90.65 | 11.84 | 15% | | Wheaton High (0782) | RecZone | 76.36 | 74.1 | 76.05 | 68.61 | 78.18 | 1.82 | 2% | | Montgomery Blair High (0757) | RecZone | 82.6 | 85.8 | 85.35 | 88.4 | 87.54 | 4.94 | 6% | | Springbrook High (0798) | RecZone | 83.41 | 83.3 | 81.52 | 85.47 | 85.14 | 1.73 | 2% | | Gaithersburg High (0551) | Wellness Center, SON | 76.22 | 76.19 | 76.94 | 78.29 | 79.81 | 3.59 | 5% | | John F. Kennedy High (0815) | Kennedy Cluster, SON | 79.59 | 81.98 | 81.45 | 77.53 | 80.14 | 0.55 | 1% | | Northwood High School (0796) | Wellness Center | 76.35 | 81.66 | 81.6 | 85.15 | 84.42 | 8.07 | 11% | | Rockville High (0230) | SON | 81.99 | 83.07 | 85.67 | 90.49 | 90.06 | 8.07 | 10% | | Seneca Valley High (0104)** | SON | 81.62 | 79.46 | 81.51 | 82.14 | 83.17 | 1.55 | 2% | | Albert Einstein High (0789) | SON | 80.95 | 79.85 | 79.52 | 78.17 | 83.93 | 2.98 | 4% | | Quince Orchard High (0125) | | 88.67 | 88.56 | 88.25 | 91.78 | 94.85 | 6.18 | 7% | | Col. Zadok Magruder High (0510) | | 87.98 | 96.24 | 88.57 | 88.94 | 90.11 | 2.13 | 2% | | Bethesda-Chevy Chase High (0406) | | 95 | 93.82 | 94.38 | 95 | 93.68 | -1.32 | -1% | | Clarksburg High (0249) | | 89.66 | 89.08 | 88.63 | 92.36 |
90.16 | 0.5 | 1% | | Damascus High (0701) | | 91.46 | 93.29 | 92.33 | 93.71 | 93.25 | 1.79 | 2% | | Northwest High (0246) | | 89.28 | 92.52 | 91.12 | 94.83 | 92.83 | 3.55 | 4% | | Paint Branch High (0315) | | 85.77 | 86.61 | 87.47 | 87.96 | 89.18 | 3.41 | 4% | | Poolesville High (0152) | | 95 | 95 | 95 | 95 | 95 | 0 | 0% | | Richard Montgomery High (0201) | | 90.68 | 90.34 | 89.32 | 88.56 | 89.81 | -0.87 | -1% | | Sherwood High (0503) | | 92.68 | 93.38 | 92.94 | 93.64 | 95 | 2.32 | 3% | | Thomas S. Wootton High (0234) | | 95 | 95 | 95 | 95 | 95 | 0 | 0% | | Walt Whitman High (0427) | | 94.27 | 95 | 95 | 93.61 | 95 | 0.73 | 1% | | Walter Johnson High (0424) | | 91.9 | 91.65 | 95 | 94.49 | 94.96 | 3.06 | 3% | | Winston Churchill High (0602) | | 95 | 95 | 95 | 95 | 95 | 0 | 0% | | James Hubert Blake High (0321) | | 88.08 | 89.85 | 88.59 | 91.23 | 89.91 | 1.83 | 2% | Indicates a potential need to explore expanding PYDI programming. Note: Graduation rates above 95% are recorded as >= 95%. Graduation rates lower than 5% are recorded as <=5%. Source: Maryland State Department of Education's 2014 Maryland Report Card ^{*4} Year Adjusted Cohort ^{**}Seneca Valley Wellness Center will open FY18 (CIP) ## Indicator 2: Dropout Rate* (Maryland Benchmarks) | County | 2010 | 2011 | 2012 | 2013 | 2014 | # change | % change | |------------------------|------|------|------|------|-------|----------|----------| | Montgomery County | 7.4 | 7.4 | 6.8 | 6.3 | 5.59 | -1.81 | -24% | | Prince George's County | 15.9 | 17.8 | 19.5 | 18.5 | 16.73 | +0.83 | +5% | | Howard County | 7.2 | 5.9 | 6.0 | 4.3 | 4.04 | -3.16 | -44% | | Frederick County | 5.1 | 5.1 | 3.6 | 3.8 | 3.91 | -1.19 | -23% | | Baltimore County | 13.7 | 13.3 | 11.0 | 9.7 | 8.81 | -4.89 | -36% | Montgomery County's drop-out rate decreased 1.81 percentage point between the class of 2010 and class of 2014. *4 Year Adjusted Cohort Source: Maryland Report Card, Maryland State Department of Education. ## Indicator 2 : Dropout Rates* by MCPS High School | | MCPS High School | PYDI Program(s) | 2010 | 2011 | 2012 | 2013 | 2014 | # change | % change | |------|----------------------------------|-------------------------------|-------|-------|-------|-------|-------|----------|----------| | | Watkins Mill High (0545) | RecZone, Wellness Center, SON | 8.47 | 7.59 | 5.08 | 6.02 | 3.68 | -4.79 | -57% | | | Wheaton High (0782) | RecZone | 11.68 | 13.44 | 12.62 | 17.52 | 11.07 | -0.61 | -5% | | | Montgomery Blair High (0757) | RecZone | 12.28 | 9.71 | 9.44 | 7.18 | 7.7 | -4.58 | -37% | | | Springbrook High (0798) | RecZone | 10.34 | 8.91 | 11.09 | 7.16 | 9.09 | -1.25 | -12% | | _ | Gaithersburg High (0551) | Wellness Center, SON | 12.09 | 12.22 | 10.13 | 10.65 | 10.29 | -1.8 | -15% | | PYDI | John F. Kennedy High (0815) | Kennedy Cluster, SON | 9.82 | 9.14 | 8.77 | 8.43 | 10.39 | 0.57 | 6% | | Ξ. | Northwood High School (0796) | Wellness Center | 15.87 | 13.31 | 13.06 | 9.02 | 7.53 | -8.34 | -53% | | | Rockville High (0230) | SON | 7.72 | 8.46 | 6.51 | 4.58 | 4.52 | -3.2 | -41% | | | Seneca Valley High (0104)** | SON | 5.3 | 12.99 | 7.56 | 9.09 | 11.33 | 6.03 | 114% | | | Albert Einstein High (0789) | SON | 8.99 | 11.48 | 12.05 | 10.41 | 5.52 | -3.47 | -39% | | | Quince Orchard High (0125) | | 7.11 | 5.93 | 4.8 | 3.78 | 3 | -4.11 | -58% | | | Col. Zadok Magruder High (0510) | | 7.56 | 7.64 | 6.24 | 7.13 | 5.17 | -2.39 | -32% | | | Bethesda-Chevy Chase High (0406) | | 3 | 3.66 | 3 | 3 | 3.51 | 0.51 | 17% | | | Clarksburg High (0249) | | 5.17 | 5.83 | 6.5 | 4.63 | 4.71 | -0.46 | -9% | | | Damascus High (0701) | | 4.02 | 3.79 | 4.72 | 3.43 | 4.29 | 0.27 | 7% | | | Northwest High (0246) | | 6.39 | 4.72 | 5.92 | 3 | 4.78 | -1.61 | -25% | | _ | Paint Branch High (0315) | | 8.66 | 6.9 | 8.5 | 8.6 | 6.62 | -2.04 | -24% | | PYDI | Poolesville High (0152) | | 3 | 3 | 3 | 3 | 3 | 0 | 0% | | No F | Richard Montgomery High (0201) | | 4.56 | 4.43 | 5.89 | 4.88 | 5.93 | 1.37 | 30% | | Z | Sherwood High (0503) | | 3.56 | 3.97 | 3.82 | 3.55 | 3 | -0.56 | -16% | | | Thomas S. Wootton High (0234) | | 3 | 3 | 3 | 3 | 3 | 0 | 0% | | | Walt Whitman High (0427) | | 3 | 3 | 3 | 3.51 | 3 | 0 | 0% | | | Walter Johnson High (0424) | | 3 | 3.69 | 3 | 3.31 | 3.06 | 0.06 | 2% | | | Winston Churchill High (0602) | | 3 | 3 | 3 | 3 | 3 | 0 | 0% | | | James Hubert Blake High (0321) | | 6.78 | 5.4 | 6.64 | 5.92 | 6.05 | -0.73 | -11% | Indicates a potential need to explore expanding PYDI programming. ^{*4} Year Adjusted Cohort ^{**}Seneca Valley Wellness Center will open FY18 (CIP) Note: Drop out rates lower than3% are recorded as <=3%. Source: Maryland State Department of Education's Maryland Report Card ### **Indicator 3: Habitual Truancy** (Maryland Benchmarks) | County | 2010 | 2011 | 2012 | 2013 | 2014 | # change | % change | |------------------------|------|------|------|------|------|----------|----------| | Montgomery County | 0.40 | 0.63 | 1.13 | 1.08 | 1.18 | +0.78 | +195.0% | | Prince George's County | 6.33 | 4.35 | 3.33 | 2.93 | 2.57 | -3.76 | -59.4% | | Howard County | 0.24 | 0.23 | 0.36 | 0.31 | 0.34 | +0.10 | +41.7% | | Frederick County | 0.57 | 0.48 | 0.51 | 0.64 | 0.52 | -0.05 | -8.8% | | Baltimore County | 1.62 | 1.70 | 1.36 | 1.42 | 1.48 | -0.14 | -8.6% | Habitual truancy has increased .78 percentage points since 2010. This growth reflects the increased habitual truancy rate in MCPS high schools. Prince George's County has seen a dramatic reduction in habitual truants over the same time period. Note: Habitual truancy rate includes ALL Public Schools (Elementary – High School) Source: MSDE Habitual Truants Maryland Public Schools 2009-2010 through 2013 – 2014, Maryland State Department of Education's Maryland Report Card PYDI Update #6 ## Indicator 3: Habitual Truancy Rates by MCPS High School | MCPS High School | PYDI Program(s) | 2010 | 2011 | 2012 | 2013 | 2014 | # change | % change | |---------------------------|-------------------------------|-------|-------|-------|-------|-------|----------|----------| | Watkins Mill High | RecZone, Wellness Center, SON | 2.61% | 1.17% | 4.36% | 6.32% | 6.60% | 3.99% | 153% | | Wheaton High | RecZone | 0.75% | 1.71% | 5.70% | 4.41% | 5.60% | 4.85% | 647% | | Montgomery Blair High | RecZone | 1.41% | 2.93% | 3.86% | 3.18% | 3.11% | 1.70% | 121% | | Springbrook High | RecZone | 0.17% | 0.41% | 3.57% | 4.25% | 3.90% | 3.73% | 2194% | | Gaithersburg High | Wellness Center, SON | 2.65% | 3.86% | 8.30% | 8.63% | 6.83% | 4.18% | 158% | | John F. Kennedy High | Kennedy Cluster, SON | 0.39% | 1.40% | 4.95% | 5.97% | 8.22% | 7.83% | 2008% | | Northwood High School | Wellness Center | 3.54% | 4.34% | 8.00% | 6.90% | 7.64% | 4.10% | 116% | | Rockville High | SON | 0.16% | 0.16% | 1.91% | 1.49% | 1.61% | 1.45% | 906% | | Seneca Valley High* | SON | 0.82% | 4.14% | 4.52% | 4.55% | 5.21% | 4.39% | 535% | | Albert Einstein High | SON | 1.55% | 1.65% | 6.27% | 5.57% | 6.27% | 4.72% | 305% | | Quince Orchard High | | 0.72% | 0.33% | 2.43% | 2.24% | 3.62% | 2.90% | 403% | | Col. Zadok Magruder High | | 0.79% | 1.00% | 2.06% | 2.34% | 1.39% | 0.60% | 76% | | Bethesda-Chevy Chase High | | 0.60% | 0.61% | 1.81% | 1.47% | 2.56% | 1.96% | 327% | | Clarksburg High* | | 0.00% | 0.63% | 2.91% | 2.00% | 2.16% | 2.16% | | | Damascus High | | 0.07% | 0.45% | 0.69% | 0.38% | 1.62% | 1.55% | 2214% | | Northwest High | | 0.39% | 0.48% | 2.53% | 2.20% | 2.41% | 2.02% | 518% | | Paint Branch High | | 0.05% | 0.89% | 2.76% | 2.93% | 1.70% | 1.65% | 3300% | | Poolesville High | | 0.17% | 0.17% | 0.42% | 0.73% | 0.33% | 0.16% | 94% | | Richard Montgomery High | | 0.39% | 0.68% | 2.95% | 2.80% | 2.23% | 1.84% | 472% | | Sherwood High | | 0.19% | 0.14% | 0.63% | 0.84% | 0.96% | 0.77% | 405% | | Thomas S. Wootton High | | 0.25% | 0.25% | 0.43% | 0.91% | 0.93% | 0.68% | 272% | | Walt Whitman High | | 0.10% | 0.46% | 0.88% | 0.52% | 0.57% | 0.47% | 470% | | Walter Johnson High | | 0.19% | 0.19% | 0.49% | 0.80% | 0.76% | 0.57% | 300% | | Winston Churchill High | | 0.14% | 0.29% | 0.63% | 0.24% | 0.48% | 0.34% | 243% | | James Hubert Blake High | | 0.78% | 1.02% | 1.33% | 1.60% | 2.54% | 1.76% | 226% | Indicates a potential need to explore expanding PYDI programming. ## Indicator 3: Habitual Truancy Factors & Plan #### **Factors Contributing to Current Performance** Partnerships, innovations, programs, or processes helping you to reach your current performance level - High success of the Truancy Prevention Program (TPP) which focuses on middle school students (67% showed improved attendance in SY13-14) - MCPD supporting Truancy Prevention Program and increasing the number of police officers working as mentors - MCPD mentoring at high schools. - Multi-agency response teams via the Kennedy Cluster Project aimed at reducing the achievement gap including truancy - New RecZone program during lunch hours to prevent students from leaving campus and not returning - Excel Beyond the Bell has established a formal referral process for school administrators to refer students to programming #### **Factors Restricting Current Performance** Barriers you face to improving performance - Siblings sharing truancy habits, need for a family-wide approach - Lack of a formal agreement between other MCG departments and the Truancy Prevention Program - The MCPS Early Warning Indicator project is not fully implemented yet but will offer insights into high-risk students - A surge of refugee children fleeing violence in Central America requiring additional wrap around services - Relationships with school sometimes restrict PYDI program offering and success - Programming capacities and transportation limitations limit PYD programming #### **Performance Improvement Plan** What you will do to overcome barriers and maximize positive contributing factors - 1. SAO will identify additional middle schools in need of truancy programming. - 2. MCPD will continue to work in conjunction with MCPS and the SAO under the auspices of the Truancy
Prevention Program and continue to train and solicit an increased number of police officers to work as mentors - 3. Establish a formal referral process between HHS/REC and the Truancy Prevention Program - 4. HHS will work with all Wellness Centers, YOCs, and the SON to collect information on client truancy reduction - 5. The SON will be doing more targeted deployment in the affected communities - 6. REC will prioritize staff development including Advancing Youth Development 40 curriculum. - 7. REC will continue to work with MCPS to improve relationships, data-sharing, and programming options ## Indicator 4: Suspensions and Expulsions (Maryland Benchmarks) | County | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | # change | % change | |------------------------|------|------|------|------|------|------|------|----------|----------| | Montgomery County | 4 | 2.5 | 2.5 | 2.6 | 2.5 | 2.4 | 1.7 | -2.3 | -58% | | Prince George's County | 10.5 | 8.2 | 8.6 | 8.1 | 7.7 | 7 | 6.1 | -4.4 | -42% | | Howard County | 3.9 | 3.6 | 3.5 | 3.3 | 3.1 | 2.9 | 2.6 | -1.3 | -33% | | Frederick County | 6.2 | 6.1 | 5.8 | 5.8 | 5.3 | 4 | 3.8 | -2.4 | -39% | | Baltimore County | 11.1 | 11.2 | 10.1 | 10 | 8 | 5.3 | 4.9 | -6.2 | -56% | MCPS out-of-school suspensions and expulsions has decreased by 2.3 percentage points between 2008 and 2014. MCPS has had the lowest rates among benchmarks since 2009. CountyStat ## Indicator 5: Teen Birth Rates (Maryland Benchmarks) | County | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | # change | % change | |------------------------|------|------|------|------|------|------|----------|----------| | Montgomery County | 20.9 | 20.3 | 17.5 | 14.1 | 13.5 | 12.8 | -8.1 | -39% | | Prince George's County | 35.8 | 35.0 | 32.5 | 30.7 | 28.0 | 24.2 | -11.6 | -32% | | Howard County | 13.7 | 12.9 | 10.3 | 8.9 | 8.0 | 7.9 | | -42% | | Frederick County | 23.8 | 22.1 | 20.0 | 17.9 | 15.3 | 11.9 | -11.9 | -50% | | Baltimore County | 27.5 | 25.1 | 21.7 | 21.4 | 17.2 | 15.8 | -11.7 | -43% | Teen birth rates have decreased each year since 2008. Montgomery County's teen pregnancy rate has decreased by 8.1 percentage points between 2008 and 2013. ## Indicator 6: Percent of Youth Being Bullied (Maryland Benchmarks) ## 2013 <u>Middle School</u> YRBS Results on Bullying In 2013, 18.9% of MCPS high school students reported they had been bullied on school property and 14.1% reported being electronically bullied during the past 12 months. MCPS middle school students reported a higher level of bullying with 44.4% reporting they had been bullied on school property and 18.2% reporting they had been electronically bullied during the past 12 months. Note: The Youth Risk Behavior Survey began reporting county-level data in 2013. This <u>bi-annual</u> survey of middle and high school students will provide self-reported insights into bullying. See Appendix for an overview of the YRBS Source: 2013 Youth Risk Behavior Survey, HS YRBS Questions #24 and #25, MS YRBS Questions #13 and #14 CountyStat ## Indicator 6: Percent of Youth Being Bullied Factors & Plan #### **Factors Contributing to Current Performance** Partnerships, innovations, programs, or processes helping you to reach your current performance level - Increasing requests for and provision of SAO cybercivility and cybersafety training in MCPS schools - HHS mediations aim at resolving conflicts (many the direct result of bullying) peacefully - · REC provides bullying training for all staff - MCPD mentoring and mediation in schools - YAC participants often take on peer-to-peer initiatives including bullying - "Safe Way Home" program at Watkins Mill to prevent bullying in route - Rec Zone is connecting high school students with elementary school students to build connections - Training Therapeutic Recreation staff on creating inclusive, adaptable programming for all abilities - Utilizing Youth Program Quality Assessments ### **Factors Restricting Current Performance** Barriers you face to improving performance - Rising tensions between recently arrived refugee children and U.S. born children primarily in middle and high schools - Lack of understanding of the acceptable use of social media/internet/etc - Inconsistent referral process from MCPS - Resource restrictions in program offering, 1040 seasonal cap, YPQA administration and data management #### **Performance Improvement Plan** What you will do to overcome barriers and maximize positive contributing factors - Present cyber trainings under new formal process with MCPS - 2. Identify resources to build capacity among County and school staff, expand the use of YPQA tool, and expand bullying training/cyber bullying training for staff - 3. Update policies on the use of electronic devices and social media in programming - 4. The CYF Chief and YVPC are currently working with MCPS around multi-agency strategy for addressing school climate issues - 5. Expand marketing of PYDI programs to increase the number of youth who are safe and supervised and further promote programs that address unsupervised time and space (i.e. Safe Walk Home) ### **Youth Crime Rates Overview** - Police transitioned to E-Justice in July 2013. - Historical data prior to July 2013 can not be cleaned or verified and will be excluded from CountyStat analyses. 2014 provides the first full calendar year of dependable, repeatable police data. - Police has created a Youth Crime dashboard updating in real time for CountyStat to pull data from. - Youth crime data will be reported by class code. This reflects the FBI Universal Crime Reporting hierarchy and avoids double counting events in which more than one crime occurred. - Police refer to juvenile crime as crime committed by youth ages 17 and under. Police has provided additional data to look at youth crime committed by youth ages 21 and under. ### **Indicator 7: Youth Crimes* (1/4)** 5,055 Youth Events in CY2014 CY2014 youth crime increases with age, peaking at 20 years old. #### **CY14 - By Police District** Silver Spring and Wheaton account for 45% of total youth crime in CY2014. *E-Justice data pulled on 2/3/2015 reported 5,055 events for youth ages 21 and under The number of youth crimes changes due to cases closed, reclassified cases, etc. ### Indicator 7: Youth Crimes* (2/4) Youth crime occurred throughout CY2014, with a slight increase March – July and October. #### CY14 - By Time of Day Youth crime increased from 8AM – Midnight with a jump during after school hours of 2-4PM. *E-Justice data pulled on 2/3/2015 reported 5,055 events for youth ages 21 and under The number of youth crimes changes due to cases closed, reclassified cases, etc. Source: Ejustice ___/\ CountyStat ### Indicator 7: Youth Crime* (3/4) ^{*}E-Justice data pulled on 2/3/2015 reported 5,055 events for youth ages 21 and under The number of youth crimes changes due to cases closed, reclassified cases, etc. Note: Calendar Year data. 2013 totals include July 2013-December 2013. 2014 totals include January 2014- December 2014. 2015 totals include year-to-date through 2/3/15. Source: Police E-Justice; CountyStat 2012 PYDI Presentation ### Indicator 7: Youth Crime* (4/4) | Crime Type | # of Events | % By 17 & Under | % By 18 - 21 | |--------------------|--------------|-----------------|--------------| | Drug Offenses | 1,465 | 22% | 78% | | Larceny | 1,008 | 48% | 52% | | Alcohol Violations | 132 | 21% | 79% | | Minor Assault | 534 | 52% | 48% | | Misc/Other | 696 | 33% | 67% | | Burglary | 314 | 52% | 48% | | Weapons | 124 | 68% | 32% | | Robbery | 146 | 53% | 47% | | Vandalism | 159 | 55% | 45% | | Disorderly Conduct | 125 | 29% | 71% | | Sex Offenses | 60 | 68% | 32% | | Auto Theft | 47 | 53% | 47% | | Agg. Assault | 134 | 40% | 60% | | Arson | 3 | 100% | 0% | | Family Offense | 30 | 50% | 50% | | Forgery/Fraud | 72 | 25% | 75% | | Rape | 6 | 100% | 0% | | Homicide | 0 | NA | NA | | <u>Total</u> | <u>5,055</u> | <u>39%</u> | <u>61%</u> | Legend: >50% <50% In CY2014, 5,055 youth events occurred involving youths ages 21 and under. 39% of these events (1,949) involved youth ages 17 and under and 61% (3,106) involved youth ages 18 -21. Despite youths ages 18-21 committing the majority of crimes, youths ages 17 and under committed the majority of minor assaults, burglary, weapons, robbery, vandalism, sex offenses, auto theft, arson and rape. *E-Justice data pulled on 2/3/2015 reported 5,055 events for youth ages 21 and under The number of youth crimes changes due to cases closed, CountyStat ### Indicators 8-10: Drug and Alcohol, **Burglary and Larceny, and Violent Crimes** **Indicator 8:** 32% of youth events were drug and alcohol crimes (1,597 crimes) in CY2014. Indicator 9: 26% were burglary and larceny crimes (1,322 crimes) in CY2014. Indicator 10: 6% were violent crimes (286 crimes) in CY2014. ^{*}E-Justice data pulled on 2/3/2015 reported 5,055 events for youth ages 21 and under The number of youth crimes changes due to cases closed, reclassified cases, etc. CountyStat ## Indicator 8: Youth Drug and Alcohol Crime Factors & Plan #### **Factors Contributing to Current Performance** Partnerships, innovations, programs, or processes helping you to reach your current performance level - MCPD have assigned one group to focus on all heroin overdose cases (different from the pharmaceutical unit) - MCPD staying up to date on research and emerging trends including THC candy, Molly (MDMA) and THC honey butter (THC extract) - Community and school alcohol trainings by MCPD and SON - HHS referrals to Screening and Assessment Services for Children and Adolescents (SASCA) - YOC provides a drug education partnership with the Maryland Treatment Center - REC collaborates with Collaboration Council's Many Voices for Smart Choices ### Factors Restricting Current Performance Barriers you face to improving performance - Neighboring jurisdictions legalizing marijuana. - Type of drugs that are abused is a continually changing problem. - Only 2 detectives assigned to
pharmaceutical investigations – we see a trend of abuse of opiate pills leading to heroin usage - Inconsistent referral process with MCPS - · Lack of deterrents for alcohol issues - · Lack of accountability from youth and parents - Unable to meet training demands based on resources - Funding reduction limited after-school activities #### **Performance Improvement Plan** What you will do to overcome barriers and maximize positive contributing factors - 1. HHS will continue to work with MCPS to identify existing resources and to provide that information consistently to all appropriate school staff - 2. MCPD will continue to provide and enhance drug awareness education to public - 3. MCPD will continue to provide drug trend training and bulletins to MCPD personnel - 4. MCPD will continue to partner with federal task force agencies and U.S. Attorney's office to target repeat drug distributors with federal prosecution especially in cases of overdose deaths - 5. MCPD will continue to train SROs and other officers in alcohol awareness expand the training program - 6. MCPD is working with the SAO on using current alcohol laws to get message across, and possibly some new diversionary plans Note: The number of drug and alcohol events reflect police interdiction or investigation of these crimes, not overall use. ## Indicator 11: Youth Victims of Violent Crime CY14 Total Youth Victims of Violent Crime by Type of Crime (Ages 10-21) In CY2014, there were **732 victims of violent crime between 10–21 years old**. 408 of these victims were 10-17 years old and 324 were 18-21 years old. 70% were assaults victims, 24% were robbery victims, 6% were rape victims and 0.1% were homicide victims. ## Indicator 11: Youth Victims of Violent Crime Factors & Plan #### **Factors Contributing to Current Performance** Partnerships, innovations, programs, or processes helping you to reach your current performance level - MCG youth employment programs these have been found to link with violent crime reductions (University of Pennsylvania study – 43% reduction) - Wellness Centers make referrals for conflict resolution and SON mediations contribute significantly to reductions in violence - PYDI programming puts youth in safe, supervised programming during critical crime hours (2-6PM), offers meals to relieve food insecurity stressors, and addresses student/family needs through multi-agency response teams #### **Factors Restricting Current Performance** Barriers you face to improving performance - Changes to FBI UCR reporting will result in higher number of incidents being classified as rape. - Lack of benchmarking from prior years to understand trends and improvement - Timely sharing of information between different agencies when incidents take place. Information sharing with MCPS is inconsistent relating to conflicts that start in schools - Youth often struggle to deal with conflicts and resort to violence and use of weapons as a last resort - Increasing youth poverty rate and limited employment opportunities - Limited PYDI program reach and high transportation costs to programming/jobs #### **Performance Improvement Plan** What you will do to overcome barriers and maximize positive contributing factors - 1. HHS will continue community debriefings with stakeholders and crisis interventions at hospitals. - 2. MCPD will promote victim advocate/support resources - 3. MCPD will provide police security at group events (when known and possible) to dissuade group fights. - 4. MCPD will coordinate incident reporting with MCPS - 5. MCPD will promote SRO and HHS mediations for school-based conflicts - 6. School Resource Officers will work within the schools to reduce retaliatory acts of violence and identify those most at risk for becoming victims or perpetuating the cycle of violence - 7. REC will continue to target 2-6PM programming, the workforce development initiative and ensure Title I school programs are participating in meal programs ### **Indicator 12: Gang Prosecutions** The majority of cases prosecuted by the SAO Gang Prosecution Unit involve youthful offenders. Total cases have decreased by 59% after peaking in FY12 (466 cases) and youthful offender cases have decreased by 69% after peaking in FY11 (369 cases). #### **By Police District** The majority if youthful offender cases came out of District #3 (Silver Spring). This is consistent with reports dating back to 2007*. All geographical areas have seen a decrease in cases between FY10 and FY14, the largest of which occurred in District #1 (Rockville). Note: A redistricting initiative in 2012-2013 reduced 5D's patrol area and increased 1D's patrol area. *SAO Annual Reporthttp://www.montgomerycountymd.gov/sao/resources/files/AnnualReport/Publication2_files/Page335.html Source: State's Attorney's Office CountyStat ## Goal 1: Provide safe, positive, and productive out of school activities and employment opportunities for all youth For March 11th Discussion Measuring ## 1A. Number of youth in safe, supervised PYDI programs from 2-6PM. | PYDI Program | 2010 | 2011 | 2012 | 2013 | 2014 | # change | % change | |---|-------|-------|-------|-------|-------|----------|----------| | Rec Zone | 3,594 | 3,874 | 3,275 | 2,962 | 3,464 | -130 | -4% | | Excel Beyond the Bell* | N/A | N/A | 761 | 846 | 1,026 | +265* | +35%* | | Identity After School | 216 | 261 | 185 | 202 | 239 | +23 | +11% | | Wellness Center (After School Prgm only)* | N/A | N/A | 242 | 185 | 590 | +348 | +144% | | Total | 3,810 | 4,135 | 4,463 | 4,195 | 5,319 | +1,119 | +27% | ## PYDI after-school programs provided safe, supervised environments for 5,319 youths in FY14. *Excel Beyond the Bell and Wellness Center # change and % change represent the change between 2012 and 2014 Note: Rec Extra does not track enrollment numbers but provided programming at 12 middle schools with an overall attendance of 44,662 in FY14. Youth Opportunity Centers and Street Outreach Network also provide programming from 2-6PM but does not differentiate these participants from overall participation numbers. These programs will be included in the overall total as tracking methods develop. Source: Departments records and program annual reports. CountyStat ## 1A. # of youth in 2-6PM PYDI programming Factors & Plan #### **Factors Contributing to Current Performance** Partnerships, innovations, programs, or processes helping you to reach your current performance level - PYDI activities are in demand and many are operating at capacity - HHS and REC programming offer school-based after-school options for middle and high school students - SON offers after-school programming options both in schools and in the community - Engagement with school administrators has led to increased program participation and the necessary infrastructure to provide programming #### **Factors Restricting Current Performance** Barriers you face to improving performance - Limited youth, family, and community knowledge of PYDI programing options - Many programs are operating at capacity. - Transportation restrictions limit participation. - Cultural differences among our county's youth Many minority families struggle financially resulting in older children working to support the family or providing afternoon care of younger siblings and therefore do not participate in after school programming - Limited data-sharing with MCPS #### **Performance Improvement Plan** What you will do to overcome barriers and maximize positive contributing factors - 1. Continue to build and strengthen relationships with MCPS and other stakeholders to increase opportunities to provide alternatives for youth - 2. Explore options to address transportation and location for programming issues - 3. Formalize school partnerships and data-sharing at a County-wide level to break down current barriers ### **NEW 1B.** # of youth engaged in PYDI programming PYDI programming engaged **9,545 youth** in FY2014. Growth in youth served since FY2012 results from expanded programming (Wellness Centers, SON) and new program offerings (Teen Events, Teen Café, TeenWorks, Conservation Corps, Truancy Prevention Program). Note: Rec Extra does not track enrollment numbers but provided programming at 12 middle schools with an overall attendance of 44,662 in FY14. CountvSta # 1B Continued: # of youth engaged in PYDI programming | PYDI Program | FY10 | FY11 | FY12 | FY13 | FY14 | # change | % change | |-----------------------------|-------|-------|-------|-------|-------|----------|----------| | Rec Zone | 3,594 | 3,874 | 3,275 | 2,962 | 3,464 | -130 | -4% | | Excel Beyond the Bell* | N/A | N/A | 761 | 846 | 1,026 | +265 | +35% | | Teen Works* | N/A | N/A | N/A | 60 | 73 | +13 | +22% | | Teen Events* | N/A | N/A | N/A | 818 | 1,218 | +400 | +49% | | Teen Café* | N/A | N/A | N/A | 1,247 | 1,447 | +200 | +16% | | Youth Advisory Council* | N/A | N/A | N/A | 80 | 80 | 0 | 0 | | Wellness Centers | 390 | 393 | 409 | 436 | 1,111 | +721 | +185% | | Youth Opportunity Centers* | NA | 431 | 501 | 364 | 391 | -40 | -9.2% | | Conservation Corps * | N/A | N/A | N/A | 20 | 41 | +21 | +105% | | Street Outreach Network | 181 | 184 | 286 | 382 | 419 | +238 | +131% | | Identity After School | 216 | 261 | 185 | 202 | 239 | +23 | +11% | | Truancy Prevention Program* | N/A | N/A | 17 | 46 | 124 | +107 | +629% | | Total | 4,381 | 5,143 | 5,434 | 7,463 | 9,633 | +5,252 | +120% | *# and % change are calculated based on the first year of operation and 2014. le. EBB # and % change is between 2012 and 2014. Source: Departments records and program annual reports. CountyStat ### 1B. # of youth engaged in PYDI programming Factors & Plan #### **Factors Contributing to Current Performance** Partnerships, innovations, programs, or processes helping you to reach your current performance level - PYDI activities are in demand and many are operating at capacity - · Participant/family satisfaction with programming - Reduced childcare costs for
families who participate in programming - Engagement with school administrators has led to increased program participation and the necessary infrastructure to provide programming #### **Factors Restricting Current Performance** Barriers you face to improving performance - Limited knowledge of PYDI programs available by youth, families, and communities - Transportation restrictions limit participation - · Many programs are operating at capacity - Cultural differences among our county's youth Many minority families struggle financially resulting in older children working to support the family or providing afternoon care of younger siblings and therefore do not participate in after school programming - Data-sharing and inconsistent referrals with MCPS - Slow implementation and limited funding for innovative ideas and programs - Staff retention and training under 1040 cap - Increase in the number of youth living in poverty #### **Performance Improvement Plan** What you will do to overcome barriers and maximize positive contributing factors - 1. Establish a REC (county-wide?)marketing and outreach campaign - 2. Establish a TeenWorks Outreach Team to expand peer-to-peer marketing and engagement - 3. Establish a Children's Trust to help support and implement innovations/strategies - 4. Work collaboratively to map resources and align common initiatives - 5. Strengthen relationship with MCPS and stakeholders to improve data-sharing, referrals and outcomes (increase the number of formal agreements) - 6. Invest in staff development - 7. Explore options to address transportation and location for programming issues ### 1C: # of youth enrolled in PYDI youth employment programs TeenWorks and Conservation Corps served 107 youths in FY14. TeenWorks provides youth enrolled in high school (ages 16 and older) with on-the-job experience in the non-profit and public sectors. Conservation Corps provides job training, job readiness and GED classes to out-of-school youth ages 17-24. *Conservation Corps had 34 members in FY14 but served 41 youth in total. Note: TeenWorks and Conservation Corps began in FY2013. The first full year of operation for Conservation Corps (2 cohorts) was FY14 Source: MC Recreation and MC Health and Human Services ### 1D: # of nutritious meals and snacks provided to PYDI program participants # After School Snack and Meal Site Locations: Argyle MS Blair HS Clemente MS Einstein HS Forest Oak MS Fox Chapel ES Greencastle ES Kennedy HS Lee MS Loiederman MS Montgomery Village MS Neelsville MS Rockwell ES Shady Grove MS Watkins Mill HS Wheaton HS White Oak MS In CY2014, Recreation provided 68,697 after school snacks and 113,141 after school meals to youth involved in programming. ### Goal 2: Intervene at the first sign of risk ### 2A: Percent of Truancy Prevention Program students showing improved attendance ### **Truancy Prevention Program** ### SY2014-15 Middle Schools: Argyle Briggs Chaney Dr. Martin Luther King, Jr. Francis Scott Key Julius West Loiederman Neelsville Roberto Clemente Shady Grove Silver Spring International The State Attorney's Office's Truancy Prevention Program has expanded from 1 Middle School in FY2012 to 10 Middle Schools in FY2015. The majority of youth served showed improved attendance each year. Of the 124 youth served in FY2014, 87 (70%) showed improved attendance at the end of the program. ### 2A: Percent of Truancy Prevention Program students showing improved attendance #### **Factors Contributing to Current Performance** Partnerships, innovations, programs, or processes helping you to reach your current performance level - SAO follow up with parents and addressing of underlying issues causing truancy - SAO refers youth to the SON, YOC and Wellness Centers offering participating youth additional supports and activities to become involved in - MCPD is supporting SAO and MCPS to administer the Truancy Prevention Program (67% showed improved attendance in SY2013-14) - MCPD is increasing the number of police officers working as mentors in the TPP program #### **Factors Restricting Current Performance** Barriers you face to improving performance - Student performance is restricted by parent engagement, student motivation and student engagement with schools - No formal referral process between SAO and REC programs - Operating in limited middle schools #### **Performance Improvement Plan** What you will do to overcome barriers and maximize positive contributing factors - 1. Recruit, incorporate and retain math and literacy tutors in the Truancy Prevention Program - 2. MCPD will continue to work in conjunction with MCPS and the SAO under the auspices of the Truancy Prevention Program and continue to train and solicit an increased number of police officers to work as mentors in the program - 3. Establish referral process between SAO and REC - 4. Establish a formal and informal process for referrals/tracking across all PYDI programs ### 2B: # of case management referrals made by Identity programs | Identity Program | FY12 | FY13 | FY14 | #
change | %
change | |--|------|------|------|-------------|-------------| | Identity After School Program | 77 | 228 | 157 | +80 | +104% | | Up County Youth Opportunity Center | 102 | 84 | 63 | -39 | -38% | | Crossroads Youth Opportunity Center | 60 | 50 | 37 | -23 | -38% | | Northwood Wellness Center | 140 | 148 | 150 | +10 | +7% | | Watkins Mill Wellness Center | N/A | N/A | 85 | N/A | N/A | | Gaithersburg Wellness Center | N/A | N/A | 86 | N/A | N/A | | Total | 379 | 510 | 578 | +199 | +53% | The amount of case management referrals has increased by 53% between FY2012 and FY2013. The Gaithersburg and Watkins Mill Wellness Centers opened in FY2014 contributing to this increase. Of the 321 referrals by the three Wellness Centers in FY2014, 69% were for Domestic Assistance. Note: Watkins Mill and Gaithersburg Wellness Centers opened in FY14 CountyStat # 2C: % Identity program participants reporting a decrease in substance abuse and risky behavior #### % Reporting a decrease in substance abuse #### % reporting a decrease in risky behavior | Identity Brogram | % report | ing a decreas | se in subst | ance abuse | % reporting a decrease in risky behaviors | | | | |---|----------|---------------|-------------|------------|---|------|------|------| | Identity Program | 2011 | 2012 | 2013 | 2014 | 2011 | 2012 | 2013 | 2014 | | Identity After School | N/A | 77% | 64% | 62% | N/A | N/A | N/A | N/A | | Up County Youth Opportunity Center | 60% | 60% | 45% | 35% | N/A | N/A | N/A | N/A | | Crossroads Youth Opportunity Center | 63% | 53% | 59% | 62% | N/A | N/A | N/A | N/A | | Northwood Wellness Center | 70% | 61% | 44% | 59% | 70% | 61% | 44% | 59% | | Gaithersburg Wellness Center | N/A | N/A | N/A | 72% | N/A | N/A | N/A | 72% | | Watkins Mill Wellness Center | N/A | N/A | N/A | 69% | N/A | N/A | N/A | 69% | Note: Watkins Mill and Gaithersburg Wellness Centers opened in FY14 Source: Identity program annual reports # 2D: % of Street Outreach Network participants avoiding arrest and suspension The number of youth served by Street Outreach Network increased 131% between FY10 and FY14. SON has maintained low levels of suspension and arrest rates in FY12, FY13 and FY14. In FY14, 97.4% of participants were not arrested and 96.9% were not suspended. ### **Goal 3: Promote community and school safety** For March 11th Discussion Measuring ### 3A: Arrests at MCPS high schools by School Resource Officers 202 arrests in SY2013-14 During the 2013-2014 school years, arrests peaked at the beginning of the school year and in March/April. The top 5 offense categories accounted for 81% of all reported arrests. 51% of reported arrests involved drug and alcohol offenses Note: School Resource Officers fully staffed in 2014 allowing for accurate reporting Source: MCPD CountyStat ### 3B: Number of community presentations, trainings and meetings held | Туре | FY10 | FY11 | FY12 | FY13 | FY14 | |---|------|------|------|------|------| | HHS Gang Awareness Presentations | 8 | 16 | 18 | 27 | 4 | | HHS Gang Awareness Trainings | 1 | 2 | 1 | 10 | NA | | HHSTrauma informed, Evidence based Trainings | N/A | N/A | N/A | 1 | 15 | | HHS Gang Intervention Certification Trainings | N/A | 3 | 3 | 2 | 2 | The Youth Violence Prevention Coordinator (HHS) is the only program with historical data on community presentations, trainings and meetings held at this time. The State's Attorney's Office tracks school-based presentations and will be incorporated in the measure moving forward. Trainings and presentations by REC and Police will be included as data tracking methods improve. CountyStat # 3B: Number of community presentations and trainings held Factors & Plan #### **Factors Contributing to Current Performance** Partnerships, innovations, programs, or processes helping you to reach your current performance level - High participation in HHS provided trainings and presentations - 30 practitioners trained in evidence based, culturally based and trauma informed curriculum - HHS exploring outside funding options for trainings - 9 options identified at this point - SAO offering trainings to Truancy Prevention Program participants and school-wide audiences (95 presentations in CY14) - SAO trainings have become very popular and requested by many schools – MCPS and SAO created a formal process for these presentations #### **Factors Restricting Current Performance** Barriers you face to improving performance - HHS utilized surplus funds from a community partner in FY13 that was not available in FY14 - MCPD and REC provide additional trainings but lack adequate tracking tools - Trainings are based on community requests however limited resources restrict the number of trainings by all departments - Interdepartmental/agency training options
and interests are out there (MCPS request for culturally based, informed practice trainings) but staff/funding limitations prevent implementation #### **Performance Improvement Plan** What you will do to overcome barriers and maximize positive contributing factors - 1. Present cyber trainings under new formal process with MCPS - 2. Create a centralized list of available community and school training topics - 3. Continue to provide presentations and be responsive to the issues raised by stakeholders, youth and families - 4. Develop a MCPD and REC training tracking mechanism - Use community development/outreach to drive support and understanding of PYD programming and to create a shared vision for healthy youth in the county - 6. Work to combine meetings / trainings and to offer low-cost/no-cost options for inter departmental/agency trainings when possible to maximize efforts and resources ### **Capacity Building Measures** Capacity Measure 1: Number of PYDI Staff Connecting With Youth Through Programming | Department | FY14
FTEs | Description | |------------|--------------|---| | ннѕ | 8 | 1 Community Outreach Manager (1FTE)
6 Community Service Aide III (6FTE)
1 Program Specialist II (1FTE) | | POL | 26 | 26 School Resource Officers (1FTE each) including 1 Rockville City and 1
Gaithersburg City SRO. | | REC | ? | | | SAO | 2 | Truancy Prevention Program Coordinator/Attorney- (4.0 hrs) Assistant State's Attorney. Community Prosecution Division Chief- (20 hrs) Assistant State's Attorney. (20 hrs) Assistant State's Attorney. Avvenile Court Division Chief- (5 hrs) Assistant State's Attorney. (5 hrs) Director of Cime Prevention- (5hrs) | | Total FTEs | 36? | | PYDI held two working group sessions to establish the comprehensive high-level assessment of PYDI reported on in the March 2015 CountyStat meeting. Note: A PYDI cost center does not exist. Staffing levels are determined by department and exclude administrative staff. Source: Montgomery County Departments PYDI Update #6 EE Capacity Measure 3: Number of PYDI Focused Meetings Held | Meeting Type | FY14
Count | FY15
Count | FY15 Meeting Descriptions | |------------------------|---------------|---------------|---| | Steering
Committee | 4 | 4 | Meet with Steering Committee heads to discuss trends, program updates,
and expected needs.
Involve stakeholders from departments and the community. | | Working Group | 0 | 2 | Explore collective impact assessments. Review other jurisdiction's performance plans and frameworks Review departmental goals and performance metrics and agree on a collective set of measurements. | | County Stat | 0 | 1 | Review new PYDI performance framework and plan
Evaluate selected PYDI indicators and headline measures
Examine additional data sources requested as follow up of the 2013 PYDI
meeting.
Establish Road Map for CY2015 | | OMB Cluster
Meeting | 2 | 1 | Review programs and efforts.
Discuss projected needs. | | Total Meetings | 6 | 7 | | PYDI held two working group sessions to establish the comprehensive high-level assessment of PYDI reported on in the March 2015 CountyStat meeting. **Capacity Measure 2:** mount of Tax-Supported Funding for PYDI Department Approved **Approved Approved Approved** Approved \$6,163,181 \$2,661,223 \$2,738,582 \$3,713,170 \$5,349,016 HHS \$130,900 \$130,900 \$134,470 \$134,470 \$142,298 POL \$2,444,570 \$2,308,750 \$2,327,737 \$3,122,628 \$3,511,210 DED \$112,500 \$192,500 REC \$1,881,240 \$1,789,200 \$2,532,746 \$3,221,769 \$3,692,588 \$521,720 \$469,900 \$527,880 \$695,461 \$832,338 SAO \$521,720 \$26,000 \$26,000 \$26,000 \$36,000 MCPL \$330,000 \$300,000 **Total Tax Supported** \$8,273,873 \$7,463,332 \$9,262,003 \$12,879,344 \$14,870,115 **NDA Grants** \$973,780 \$1,612,290 \$2,162,080 \$2,882,134 Total Non-Tax Supported \$2,849,300 \$1,755,250 \$228,532 \$150,000 \$402,410 Total Tax Supported and Non-\$15,191,424 \$18,154,659 Total PYDI funding grew by 36.8% in FY14 and 19.5% in FY15. CountyStat ### NEW # Capacity Measure 1: Number of PYDI Staff Connecting With Youth Through Programming | Department | FY14
FTEs | Description | |------------|--------------|---| | HHS | 8 | 1FTE: Community Outreach Manager
6 FTEs: Community Service Aide III
1 FTE: Program Specialist II | | MCPD | 26 | 26 FTE: School Resource Officers (including 1 Rockville City and 1 Gaithersburg City SRO) | | REC | 45.3 | 1.5 FTEs: Youth Programs and Events 11.3 FTEs: TeenWorks 1.0 FTEs: Teen Café 9.73 FTEs: Excel Beyond the Bell 3.40 FTEs: Blair 2.5 FTEs: Springbrook 4.5 FTEs: Wheaton 7.5 FTEs: RecExtra Central 3.88 FTEs: Watkins Mill | | SAO | 2 | Truancy Prevention Program Coordinator/Attorney- (40 hrs) Assistant State's Attorney, Community Prosecution Division Chief- (20 hrs) Assistant State's Attorney- (20 hrs) Assistant State's Attorney, Juvenile Court Division Chief- (5 hrs) Assistant State's Attorney- (5 hrs) Director of Crime Prevention- (5hrs) | | Total FTEs | 81.3 | | PYDI held two working group sessions to establish the comprehensive high-level assessment of PYDI reported on in the March 2015 CountyStat meeting. ___/\ CountyStat # Capacity Measure 2: Amount of Tax-Supported Funding for PYDI | Department | FY11
Approved | FY12
Approved | FY13
Approved | FY14
Approved | FY15
Approved | |---|------------------|------------------|------------------|------------------|------------------| | HHS | \$2,661,223 | \$2,738,582 | \$3,713,170 | \$5,349,016 | \$6,163,181 | | DOCR | \$130,900 | \$130,900 | \$134,470 | \$134,470 | \$142,298 | | MCPD | \$2,444,570 | \$2,308,750 | \$2,327,737 | \$3,122,628 | \$3,511,210 | | DED | \$112,500 | - | - | - | \$192,500 | | REC | \$1,881,240 | \$1,789,200 | \$2,532,746 | \$3,221,769 | \$3,692,588 | | SAO | \$521,720 | \$469,900 | \$527,880 | \$695,461 | \$832,338 | | DEP | \$521,720 | \$26,000 | \$26,000 | \$26,000 | \$36,000 | | MCPL | - | - | - | \$330,000 | \$300,000 | | Total Tax Supported | \$8,273,873 | \$7,463,332 | \$9,262,003 | \$12,879,344 | \$14,870,115 | | NDA Grants | - | \$973,780 | \$1,612,290 | \$2,162,080 | \$2,882,134 | | Total Non-Tax Supported | \$2,849,300 | \$1,755,250 | \$228,532 | \$150,000 | \$402,410 | | Total Tax Supported and Non-
Tax Supported | \$11,123,173 | \$10,192,362 | \$11,102,825 | \$15,191,424 | \$18,154,659 | Total PYDI funding grew by 36.8% in FY14 and 19.5% in FY15. ## Capacity Measure 3: Number of PYDI Focused Meetings Held | Meeting Type | FY14
Count | FY15
Count | FY15 Meeting Descriptions | |------------------------|---------------|---------------|---| | Steering
Committee | 4 | 4 | Meet with Steering Committee heads to discuss trends, program updates, and expected needs. Involve stakeholders from departments and the community. | | Working Group | 0 | | Explore collective impact assessments. Review other jurisdiction's performance plans and frameworks Review departmental goals and performance metrics and agree on a collective set of measurements. | | CountyStat | 1 | 1 | Review new PYDI performance framework and plan Evaluate selected PYDI indicators and headline measures Examine additional data sources requested as follow up of the 2013 PYDI meeting. Establish Road Map for CY2015 | | OMB Cluster
Meeting | 2 | 1 | Review programs and efforts.
Discuss projected needs. | | Total Meetings | 7 | 8 | | PYDI held two working group sessions to establish the comprehensive high-level assessment of PYDI reported on in the March 2015 CountyStat meeting. # Capacity Measure 4: Number of partner organizations | Department | FY14 Partner
Organizations | FY14 Partner Organization Names | |--------------------------------|-------------------------------|---| | ннѕ | 5 | Recreation Department MCPS MMYC Linkages to Learning Behavioral Health Services | | MCPD | NA | NA | | REC | 8 | MCPS Collaboration Council Alliance for a Healthier Generation Montgomery Parks MD Department of Natural Resources National Rec and Parks Association Identity Hispanic Business Foundation | | Total Partner
Organizations | 13 | | ### **Agenda** - Review <u>new</u> PYDI performance framework and plan - Evaluate selected PYDI indicators and headline measures - Establish Road Map for CY2015 # Next Steps: Develop comprehensive list of PYDI programming Rec Zone Rec Extra Excel Beyond the Bell Teen Works Teen Events Teen Café Youth Advisory Council Wellness Centers **Youth Opportunity Centers** Street Outreach Network **Conservation Corps** Identity After School Truancy Prevention Program School Resource Officers WIB (DED) Young Montgomery (PIO) Youthful Offender Re-entry (DOCR) Etc... **Included in March 2015 CountyStat presentation** A comprehensive
list of PYDI programming is needed for consistency across CountyStat assessments, the budget book and community interest. MCPS is interested in obtaining a list of PYDI programming and locations for integration with the Early Warning Indicators project. COMERY CO. Not included in March 2015 CountyStat presentation CountyStat ### **NEXT: Data Development** #### **Future Indicators** - Youth Recidivism Rate - Gang-related Crime - Number of youth reporting feeling safe, involvement in gang activity, etc. via community survey #### **Future Headline Measures** - # of youth employed by Montgomery County, MD. - % of youth employed by Montgomery County who participated in PYDI programming - % of youth enrolled in PYDI youth employment programs reporting improved job-readiness and employability. - # of youth engaged in PYDI leadership development and community involvement/volunteering. - % of youth in PYDI programming who report improved social, emotional, and learning skills and connectedness. - · Percent of mediations resulting in de-escalation of conflict - Percent of Identity program youth reporting improved self-esteem, anger management skills, and expectations for a more positive future. - Percent of case management referrals followed through - Number of trainings by MCPD and REC. #### **Future Capacity Measures** - % of partner organizations with formal agreements - % of staff engaged in professional development/continuing education - % of PYDI staff trained in trauma - Number of collective grant applications PYDI Steering Committee will explore options for PYDI program surveying. Departments will establish data development plans to indicate data needed, how it will be collected, and when it will be available for above indicators and measures. ### **NEXT: Building a Common Information System** CountyStat will continue to work with PYDI Steering Committee to develop PYDI dashboards, maps, and other reusable products. #### INFORMING DECISION MAKING **DAY-TO-DAY & PROGRAM-LEVEL** Dept A Dept B Dept C **COLLECTIVE & STRATEGIC** **Sub-Cabinet** CountyStat OMB **PUBLIC ACCOUNTABILITY + COLLAB** Partners + Public **COUNTYSTAT** STEERING COMMITTEE / Depts Dept. Due Dates and Use of Data OMB # Summary: PYDI and the CountyStat Performance Delivery Approach 1. STRATEGIC ALIGNMENT 2. PLANNING + DATA COLLECTION 3. SYSTEMATIC ASSESSMENTS 4. CONTINUOUS IMPROVEMENT Reach consensus on goals and priority objectives Develop agreedupon performance framework Collect baseline data Systematically collect + analyze data using repeatable performance framework Report on performance and take corrective actions Define responsibilities for coordinating bodies Strategy and Joint Work Plan Performance Plan + Dashboards | GIS | Open Data Regularly Scheduled Coordination Mtgs Repeatable Processes Accountability Meeting with CAO or Facilitated Strat. Coordination Mtg or Performance Review Memo STRATEGIC REVIEW #### **APPENDIX** - Glossary of terms used in the presentation - Follow-up Summary Chart From Previous CountyStat Meetings - Trainings by Department - Case Management Type Descriptions - Department of Corrections and Rehabilitation Youthful Offender Data - Habitual Truancy Rate Analysis - 2013 Youth Risk Behavioral Survey (YBRS) Montgomery County Results % of students who carried a weapon % of students who have adults they trust % of students who had/didn't have breakfast % of students who were physically active - UNHCR Children on the Run Study Findings Summary - PYDI Program Map and Gap Analysis - New Seneca Valley Wellness Center Plans - American Community Survey Overview on Montgomery County Youth - Maryland After-School and Summer Opportunity Fund Advisory Board recommendations for increasing access to and quality of OOST programs (2014) ### Glossary of terms used in the presentation **HHS = Montgomery County Department of Health and Human Services** **REC = Montgomery County Department of Recreation** **MCPD** = Montgomery County Police Department **SAO = State's Attorney's Office** **OMB = Montgomery County Office of Management and Budget** **MCPS = Montgomery County Public Schools** **CC = Montgomery County Collaboration Council for Children, Youth and Families** **PYDI = Positive Youth Development Initiative** **TPP = Truancy Prevention Program** **SRO = School Resource Officers** **CYF = Children Youth and Families** YVPC = Youth Violence Prevention Coordinator **SON = Street Outreach Network** **YOC = Youth Opportunity Centers** **CYOC = Crossroads Youth Opportunity Center** **UYOC = Upcounty Youth Opportunity Center** EBB = Excel Beyond the Bell WC = Wellness Centers **YRBS** = Youth Risk Behavior Survey ### **Follow-Up Items from Previous Meetings** | Meeting
Date | Responsible
Party | Follow-Up Item | | CountyStat
Status | Update | |-----------------|---------------------------------|--|----------|----------------------|---| | 7/11/13 | CountyStat | CountyStat will determine how to best incorporate data and information from DOCR into future PYDI meetings | | Complete | DOCR has provided youthful offender data including admissions and voluntary classes participation. | | 7/11/13 | CountyStat, Rec,
HHS, Police | CountyStat will work with relevant departments to refine and implement performance measures for each of the three goals of the initiative, with an emphasis on prevention | | Complete | A new CountyStat framework, indicators,
headline measures and capacity building
measures have been established. | | 7/11/13 | CountyStat,
Police | CountyStat will follow up with MCPD re: youth crime and incident data availability relating to the transition to the new reporting system | | Complete | CountyStat met with Police on 11/20/14 to review E-Justice and develop live-feed dashboards for juvenile crime data. | | 7/11/13 | REC | REC stated that improving their data-tracking efforts is part of their strategy in FY14 and moving forward | 12/31/13 | Complete | None | | 7/11/13 | CountyStat | Add additional explanatory notes to slide #7 and #16 | 7/15/13 | Complete | None | | 7/11/13 | HHS | HHS will send CountyStat the recently obtained Northwood Wellness Center survey data | 7/26/13 | Complete | None | | 7/11/13 | CountyStat | CountyStat will seek to incorporate truancy data to the extent it is available to attempt to gauge the effect of programs such as the Northwood Wellness Center on absenteeism, survey data from the Youth Risk Behavioral Survey, and other relevant data | 12/31/13 | Complete | CountyStat analyzed 2006-2014 middle and high school truancy rates to identify trends and relate to PYDI school-based programming. 2013 YRBS used to identify needs. Graduation, Drop-out, etc used in regional benchmarking. | | 7/11/13 | CountyStat | CountyStat will develop a partnership with the Montgomery County Collaboration Council with the aim of obtaining and analyzing a wider range of PYDI-related data, supporting the Council's mission, and perhaps working with the new MCPS data analyst | 12/31/13 | Complete | CountyStat met with CC in the fall to discuss PYDI. CC also attended the second PYDI Outcome Work Group meeting. | | 7/11/13 | ннѕ | HHS will provide an explanation for the decrease in participation in the Identity After School Program in FY12 and FY13 relative to FY11 | 7/26/13 | Complete | None | # Community and School Trainings, Meetings and Presentations | HHS Trainings | SAO Trainings | |---|--| | Gang Awareness Presentations Gang Awareness Trainings Trauma informed, Evidence based Trainings Gang Intervention Certification Trainings | Internet Safety Safe Teen Dating Criminal Justice Alcohol/Substance Abuse Prevention | | MCPD Trainings | REC Trainings | | Child Abuse Awareness Constitutional Law Alcohol and Drug Abuse Safety, Dating Violence Search and Seizure The Role of the SRO Texting and Social Media Safety Rules of the Road New Marijuana Law Careers in Law Enforcement Distracted Driving Interactions with the Police Police/Community Relations in light of Ferguson | Advancing Youth Development (AYD) Youth Program Quality Intervention Developmental Assets Framework Behavior Management Youth Mental Health First Aid Bullying Awareness & Prevention Professional Competencies of Youth Workers Person First/ Disability Characteristics | # **YVPC Trainings, Presentations and Meetings: Participation** ### **Case Management Referral Type Descriptions** | Referral Type
 Includes | |---------------------|---| | Domestic Assistance | Food, clothing, housing, emergency | | Healthcare | Sexual health, physical health, health insurance | | Mental Health | Substance abuse, individual, group, family counseling | | Conflict Resolution | Family, peers, legal | | Employment | Job training, job placement | #### **DOCR: Youthful Offenders Admissions** DOCR youthful offenders are individuals 14 to 21.99 years old who are tried as adults. The number of committed youthful offenders has decreased 25% between FY12 and FY14. ### **DOCR: Youthful Offender Population Snapshot As of November 21, 2014** Note: MCCF = Montgomery County Correctional Facility, MCDC = Montgomery County Detention Center, PRRS = Pre-Release and Re-entry Services Source: Youthful Offenders Report, Nov. 25th 2014 ### **DOCR: Re-entry Programs and Services** - American Job Center (formerly One Stop Employment Center) - Jail Addiction Services - Choices for Change (therapeutic community) - Model Learning Center (GED, ESOL, MCPS, and College Classes) - Pre-release Center - Identity's Support and Reentry Program for Latino Youthful Offenders - Referrals for external programs *FY12 PRC data is incomplete due to changing database Note: See Appendix for information on the MLC and Pre-release Center Source: DOCR Model Learning Center ### **DOCR: Model Learning Center** The Model Learning Center was originally an adult education program focused on GED programming. A changing population at Montgomery County Correctional Facility prompted the expansion of programming to include remedial education and youthful offenders programing as well as ESOL classes. #### Changes to the population include: - Decrease in academic skill of program participants - Growing number of individuals who did not graduate high school - Increased number of youthful offenders - Increased number of individuals who do not speak English as their first language #### **Youthful Offender MLC Class Descriptions** College: Certificate classes focused on construction industry skills (Courses began November 2012) **ESOL:** Instruction for inmates who do not speak English as their first language. **GED:** Instruction for all skill levels to prepare to take the MD GED test. **MCPS:** Credit classes for special needs and general education students. #### **DOCR: Pre-Release Center** The Montgomery County Pre-release Center (PRC) provides evidence-based transitional services to soon-to-be released sentenced and incarcerated adults. An individual must pass a screening process and receive judicial consent to be admitted to the PRC. All individuals who are admitted are required to gain employment. #### PRC services include: - Individual re-entry plans developed with case managers and work-release coordinators - Risk/needs assessments - Cognitive behavioral programming - College/GED/Literacy classes ### **Habitual Truancy Rates Overview** Habitual truancy rates have grown more severe in high schools since 2006 (maximum truancy rate has been above 8% since 2012) while truancy rates have declined in severity in middle schools (maximum truancy rate below 2% since 2012). | | 2006 Max
Rate | 2014 Max
Rate | # Change | |-------------------|------------------|------------------|----------| | High
Schools | 3.84% | 8.22% | +4.38% | | Middle
Schools | 3.11% | 1.49% | -1.62% | Note: A "habitual truant" meets all of the following criteria: student was age 5-20 during the school year, was in membership in a school for 91 or more days, and was unlawfully absent for more than 20% of the days in membership. Source: MSDE Habitual Truants SY2005-2006 through SY2013-2014 ### **Truancy Rates by MCPS high school** | | MCPS High School | PYDI Program(s) | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | |--------|---------------------------|------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | Watkins Mill High | RecZone, Wellness Center,SON | 1.04% | 0.69% | 1.26% | 1.17% | 2.61% | 1.17% | 4.36% | 6.32% | 6.60% | | | Wheaton High | RecZone | 1.70% | 4.76% | 3.54% | 3.96% | 0.75% | 1.71% | 5.70% | 4.41% | 5.60% | | | Montgomery Blair High | RecZone | 1.87% | 3.14% | 4.33% | 3.26% | 1.41% | 2.93% | 3.86% | 3.18% | 3.11% | | | Springbrook High | RecZone | 1.78% | 4.25% | 2.55% | 1.61% | 0.17% | 0.41% | 3.57% | 4.25% | 3.90% | | YDI | Gaithersburg High | Wellness Center, SON | 2.13% | 3.19% | 3.71% | 3.13% | 2.65% | 3.86% | 8.30% | 8.63% | 6.83% | | ΡY | John F. Kennedy High | Kennedy Cluster, SON | 0.48% | 0.82% | 1.22% | 1.18% | 0.39% | 1.40% | 4.95% | 5.97% | 8.22% | | | Northwood High School | Wellness Center | 2.09% | 5.07% | 5.38% | 3.88% | 3.54% | 4.34% | 8.00% | 6.90% | 7.64% | | | Rockville High | SON | 0.65% | 2.92% | 2.44% | 0.40% | 0.16% | 0.16% | 1.91% | 1.49% | 1.61% | | | Seneca Valley High | SON | 1.21% | 2.37% | 2.30% | 1.72% | 0.82% | 4.14% | 4.52% | 4.55% | 5.21% | | | Albert Einstein High | SON | 3.84% | 3.54% | 2.07% | 1.87% | 1.55% | 1.65% | 6.27% | 5.57% | 6.27% | | | Quince Orchard High | | 2.79% | 2.44% | 2.11% | 1.16% | 0.72% | 0.33% | 2.43% | 2.24% | 3.62% | | | Col. Zadok Magruder High | | 1.29% | 1.41% | 1.88% | 1.78% | 0.79% | 1.00% | 2.06% | 2.34% | 1.39% | | | Bethesda-Chevy Chase High | | 1.66% | 0.77% | 2.90% | 0.96% | 0.60% | 0.61% | 1.81% | 1.47% | 2.56% | | | Clarksburg High* | | N/A | 0.88% | 3.02% | 2.44% | 0.00% | 0.63% | 2.91% | 2.00% | 2.16% | | | Damascus High | | 0.25% | 0.50% | 0.19% | 0.07% | 0.07% | 0.45% | 0.69% | 0.38% | 1.62% | | | Northwest High | | 2.45% | 1.61% | 3.73% | 1.00% | 0.39% | 0.48% | 2.53% | 2.20% | 2.41% | | ΡY | Paint Branch High | | 0.40% | 0.46% | 1.15% | 1.45% | 0.05% | 0.89% | 2.76% | 2.93% | 1.70% | | S
N | Poolesville High | | 0.47% | 0.43% | 0.11% | 0.10% | 0.17% | 0.17% | 0.42% | 0.73% | 0.33% | | | Richard Montgomery High | | 0.47% | 0.53% | 1.37% | 1.80% | 0.39% | 0.68% | 2.95% | 2.80% | 2.23% | | | Sherwood High | | 0.18% | 0.32% | 0.32% | 0.38% | 0.19% | 0.14% | 0.63% | 0.84% | 0.96% | | | Thomas S. Wootton High | | 1.41% | 0.97% | 0.65% | 0.24% | 0.25% | 0.25% | 0.43% | 0.91% | 0.93% | | | Walt Whitman High | | 0.32% | 0.37% | 0.27% | 1.51% | 0.10% | 0.46% | 0.88% | 0.52% | 0.57% | | | Walter Johnson High | | 0.00% | 0.62% | 0.62% | 0.25% | 0.19% | 0.19% | 0.49% | 0.80% | 0.76% | | | Winston Churchill High | | 1.21% | 0.97% | 1.11% | 0.10% | 0.14% | 0.29% | 0.63% | 0.24% | 0.48% | PYDI programming is located in high schools with the highest FY14 truancy rates and changes in truancy since 2006 except for Quince Orchard High. *Clarksburg High % change reflects 2007-2014 Source: MDSE Habitual Truants MD Public Schools SY2005-2006 through SY2013-2014 # Northwood HS: School-wide Truancy Rates and Wellness Center Impact on Attendance #### **Northwood High School Truancy Rate** #### Average # of Days Missed Northwood HS truancy rates have increased 2.26% since 2008 when the Northwood HS Wellness Center opened. Despite this increase, the Wellness Center has reported participants missing less days than the school-wide average in 3 of the last 4 years. | Fiscal
Year | % of NWHS Youth
Served by WC | |----------------|---------------------------------| | 2010 | 26.9% | | 2011 | 28.6% | | 2012 | 28.6% | | 2013 | 29% | | 2014 | 33% | * NWHS WC tracks average days missed for a sample of participating youth Source: MSDE Habitual Truants Publications and NWHS WC Annual Reports ### **Watkins Mill Cluster: Truancy and PYDI Programming** ### **Gaithersburg Cluster: Truancy and PYDI Programming** ### **Maryland Youth Risk Behavior Survey (YRBS)** - The MD YRBS was administered by the Maryland Department of Health and Mental Hygiene in 2007, 2009, 2011 and 2013. - The 2013 MD YRBS addressed the following categories: - Bullying and harassment - Protective factors - Suicide - Overweight and obesity - Nutrition - Sexual Behavior - Injury and Violence - Tobacco Use - Alcohol Use - Other Drug Use - The 2013 MD YRBS collected and reported the following information for the first time: - County-level data - Questions including sexual behaviors, sexual violence and sexual identity - Middle School responses MD YRBS provides county-wide results and can not be used to analyze the impact of a specific program. The YRBS can offer insight into trends and the needs of the youth in our community. % of students who carried a weapon such as a gun, knife, or club on one or more of the past 30 days % of students who carried a weapon such as a gun, knife, or club on school property one or more of the past 30 days % of students who have an <u>adult outside of school</u> they can talk to about things that are important to them % of students who talked to a <u>teacher or other adult in their school</u> about a personal problem they had during the past 12 months ## % of students who had at least one drink of alcohol on one or more of the past 30 days ## % of students who had <u>5 or more drinks of alcohol</u>, that is, within a couple hours, on one or more of the past 30 days *Non-Hispanic ## % of students who were <u>overweight</u> (i.e. at or above the 85th percentile but below the 95th percentile for BMI by age and sex) ## % of students who were <u>obese</u> (i.e. at or above the 95th percentile for BMI by age and sex) #### % of students who were trying to lose weight #### % of students who ate breakfast on <u>all</u> of the past 7 days *Non-Hispanic ## % of students who were physically active for a total of at least 60 minutes per day on $\underline{0}$ of the past 7 days ## % of students who were physically active for a total of at least 60 minutes per day on <u>5 or more</u> of the past 7 days Unaccompanied children leaving Central American and Mexico and the need for international protection #### **OVERVIEW** - United Nations High Commissioner for Refugees, with a grant from John D. and Catherine T. MacArthur Foundation,
interviewed 404 unaccompanied or separated children from Mexico, El Salvador, Guatemala and Honduras to better understand: - 1. Why are these children leaving their countries of origin? - 2. Are any of these children in need of international protection? - The study found the following reasons children were leaving their homes: - 1. Family or Opportunity (329 Total) - 2. Violence in society (192 Total) - 3. Other (143 Total) - 4. Abuse in home (85 Total) - 5. Deprivation (64 Total) Source: Children on the Run, a study by UNHCR, Regional Office for the United States and the Caribbean, Washington, DC Unaccompanied children leaving Central American and Mexico and the need for international protection #### HARM OVERVIEW - More than 50% of children from El Salvador and Mexico reported violence in society. - 2. 21% of children from all countries mentioned abuse in the home. - 3. 38.2% of children mentioned exploitation by smuggling industry | Total Number Number of Children Number of Exploitation | | | | | | | | | | |--|---------------|-----------------|--------------|--|--|--|--|--|--| | of Children | Who Mentioned | Children Who | by Śmuggling | | | | | | | | Interviewed by | Violence | Mentioned Abuse | Industry | | | | | | | | Country of Origin | in Society | in the Home | | | | | | | | | El Salvador 104 | 69 | 21 | | | | | | | | | Guatemala 100 | 20 | 23 | | | | | | | | | Honduras 98 | 43 | 24 | | | | | | | | | Mexico 102 | 60 | 17 | 39 (38%) | | | | | | | | TOTAL 404 | 192 (48%) | 85 (21%) | 39 (10%) | | | | | | | Unaccompanied children leaving Central American and Mexico and the need for international protection #### GANG-RELATED HARM OVERVIEW - 1. 29 girls and 79 boys mentioned gang-related harm (26.7% of total). - 2. More than 50% of these girls and boys mentioned gang violence in the community and fearful incidents | | Number and | Number and | |--|-----------------------------------|----------------------------------| | Type of Gang-Related Harm | Percentage of
Girls (29 Total) | Percentage of
Boys (79 Total) | | Violent Forced Conscription | 2 7% | 29 37% | | Rape, Other Sexual Violence or Threats of Same | 7 24% | 1 1% | | Extortion | 7 24% | 11 14% | | School-Related Danger | 8 28% | 12 15% | | Gang Violence in the Community | 16 55% | 48 61% | | Specific Fearful Incident | 20 69% | 55 70% | Source: Children on the Run, a study by UNHCR, Regional Office for the United States and the Caribbean, Washington DC **PYDI Update #6** Unaccompanied children leaving Central American and Mexico and the need for international protection #### **DEMOGRAPHIC OVERVIEW** - 1. The majority of children from all countries have no parent in the U.S. - 2. The majority of youth from all countries except Guatemala speak only Spanish. | Nationality | Percentage of
Children with Both
Parents in the US | Percentage of
Children with One
Parent in the US | Percentage of
Children With No
Parent in the U.S. | |-------------|--|--|---| | El Salvador | 16% | 33% | 51% | | Guatemala | 796 | 20% | 73% | | Honduras | 5% | 42% | 53% | | M⊡xico | 3% | 19% | 78% | | TOTAL | 8% | 28% | 64% | Image from Children on the Run Source: Children on the Run, a study by UNHCR, Regional Office for the United States and the Caribbean, Washington BuntyStat ### **Map of PYDI Activities and Programming** CountyStat ### **Programming Gap Analysis – Target Ages** ### **Programming Gap Analysis – Time of Day** ### Programming Gap Analysis - Time of Year | | | | | | • | | | | | | | | | |---|-------------|-----------------|-----------|---------------|----------------|----------------|---------|----------|------|--------------|--------|--------------|--| | S | ept Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Legend | | | | | | | Rec Zone | | | | | | | | REC | | | | | | | B. E. | | | | | | | | ннѕ | | | | | | | Rec Extra | | | | <u> </u> | | | | MCPD | | | | | | | | E | ВВ | | | | | | MCPL
SAO | | | | | | | | | | | | Fo | od Fun Fitn | ess | | | | | | | | | | | | | Sumn | ner Teen Pro | ograms | Í | | | | | | | | Teen | Works | Youth Adviso | ry Committee | | | | | | | | | | | | | | Identity AS | | | | | | | | | | | | | | w | ellness Cente | ers | | | | | | | | | | | | | | | Street Outro | each Network | | | | | | | | | | | | | Yout | h Violence Pre | evention Coor | dinator | | | | | | | | | | | | | Youth Oppor | rtunity Center | s | | | | | 1 | | | | | | Р | olice Explore | rs | | | | | | | _ | | | | | | | | Digital I | Media Lab | | | | | | | | | | | | | | Teen Wi | riting Club | | | | | | | | | | Truancy Pre | vention Progran | n | | Truancy | Prevention F | Program | | | | ∫ Cour | -
ntyStat | | | | MARYLAND | PYE | Ol Update | #6 | | | 92 | _ | | : | | | | ### Seneca Valley High School Revitalization/Expansion with Wellness Center **Proposed Site Plan** Seneca Valley Wellness Center to open FY18 Seneca Valley High School - Revitalization/Expansion **MOSELEY**ARCHITECTS ### Regional Benchmark: Average Daily Attendance Average daily attendance in Montgomery County has declined from 95.40% in 2010 to 94.70% in 2013. ADA in all other regional benchmarks in MD have increased since 2010. Note: Average Daily Attendance is defined as aggregate number of students attended divided by the number of school days schools were open Source: MDSE Summary of Attendance 2008-2009 through 2012-2013 ### Regional Benchmark: Chronic Absenteeism* | County | 2010 | 2011 | 2012 | 2013 | 2014 | # change | % change | |------------------------|------|------|------|------|------|----------|----------| | Montgomery County | 8.3 | 9.0 | 16.2 | 16.2 | 14.8 | +6.5 | +64% | | Prince George's County | 27.2 | 27.2 | 24.1 | 22.9 | 20.9 | -6.3 | -23% | | Howard County | 7.9 | 8.0 | 7.7 | 7.2 | 6.6 | -1.3 | -18% | | Frederick County | 13.7 | 14.1 | 13.1 | 13.2 | 12.3 | -1.4 | -13% | | Baltimore County | 20.1 | 20.3 | 17.8 | 17.6 | 16.2 | -3.9 | -21% | Chronic Absenteeism in Montgomery County public high schools has increased by 6.5 percentage points since 2010. This increase stands out among regional benchmarks who have each seen a decrease in chronic absenteeism over the same time frame. ### **Montgomery County's Total Population** | | 2005 | 2013 | Growth | % Change | |------------------|---------|-----------|---------|----------| | Ages 0-24 | 307,717 | 317,619 | +9,902 | + 3.22% | | Ages 25-64 | 507,184 | 563,475 | +56,291 | +11.10% | | Ages 65+ | 103,145 | 135,583 | +32,438 | +31.45% | | Total Population | 918,046 | 1,016,677 | +98,631 | +10.74% | Montgomery County's youth population (ages 0-24) grew at the smallest rate (3.22%) among age categories between 2005 and 2013. Working-Age and Senior populations grew by 11.10% and 31.45% respectively. CountyStat ### **Montgomery County's Youth Population: Age** | | 2005 | 2013 | Growth | % Change | |-------------|--------|--------|--------|----------| | Under 5 | 67,938 | 66,010 | -1,928 | -2.84% | | 5-9 Years | 62,276 | 65,503 | +3,227 | +5.18% | | 10-14 Years | 64,589 | 67,813 | +3,224 | +4.99% | | 15-19 Years | 60,785 | 62,945 | +2,160 | +3.55% | | 20-24 Years | 52,129 | 55,348 | +3,219 | +6.18% | Montgomery County's school-age youth population (ages 5-19) increased by 8,611 youths (**4.59%**) between 2005 and 2013. Youth ages 20-24 increased by 3,219 youths (**6.18%**). Source: American Community Survey 1 year estimates PYDI Target Ages CountyStat ### **Age and Gender** Youth Population By Age Category 0-24 Years, 2011-2013 N= 314,953 #### PYDI Youth Population By Age and Gender 10-24 Years, 2011-2013 N= 184,349 PYDI programming primarily focuses on youth ages 10-22 years old with some programs serving youth through 24 years old (58.5% of total Montgomery County youth). ### **Race and Hispanic Origin** | | Under 10 | 10-17 Years | 18-24 Years | Total Estimate | Percent | |------------------|----------|-------------|-------------|----------------|----------| | Youth Population | | | | | | | 0.34 Voors | 120 604 | 107.262 | 76.945 | 214.012 | 100 000/ | | 0-24 Years | 130,604 | 107,363 | 76,845 | 314,812 | 100.00% | | Youth Population By Race | | | | | | |--------------------------|--------|--------|--------|---------|--------| | White Alone | 62,219 | 56,572 | 38,009 | 156,800 | 49.81% | | Black or African | | | | | | | American Alone | 24,571 | 20,860 | 16,263 | 61,694 | 19.60% | | American Indian and | | | | | | | Alaska Native Alone | 393 | 363 | 176 | 932 | 0.30% | | Asian Alone | 16,873 | 14,002 | 9,567 | 40,442 | 12.85% | | Some Other Race Alone | 14,515 | 8,458 | 9,204 | 32,177 | 10.22% | | Two or More Races | | | | | | | Alone | 12,033 | 7,135 | 3,626 | 22,794 | 7.24% | | Youth Population by Hispanic Origin | | | | | | | |-------------------------------------|--------|--------|--------|---------|--------|--| | Hispanic or Latino | 32,889 | 21,466 | 19,049 | 73,404 | 23.32% | | | Not Hispanic or Latino | 97,715 | 85,897 | 57,796 | 241,408 | 76.68% | | #### Youth Population By Race and Hispanic Origin 0-24 Years, 2011-2013 N= 314,812 Total 49.81% of Montgomery County youth identify as White. The second largest category is Black or African American at 19.6%. Just under a quarter (23.32%) of Montgomery County youth are of Hispanic origin. Source: US Census, American Community Survey 3 Year Estimates ### **Family Composition** Relationship to Householder For Children Under 18 Years in Household (excluding householders, spouses, and unmarried partners) 0-18 Years, 2011-2013 n= 237,765 Of the 237,765 youths under 18 living in households in Montgomery County, the majority (88.1%) are the biological child of the householder. 4.2% of youths live with
grandparents, 1.8% are adopted, 1.9% are step children, 1.3% are foster children, and 2.5% live with other relatives. ### **Poverty** # Ratio of Income to Poverty Level In the Past 12 Months Ages 0-24 Years, 2011-2013 n= 311,208 ■ Under 100% ■ 100% to 149% ■ 150% to 199% ■ 200% to 299% ■ Above 300% Approximately 66,000 individuals in Montgomery County live below 100% of the poverty threshold (roughly 6.6% of the total population). Approximately 26,600 (40%) are youths ages 0-24. 36.5% of all youths live at or below 200% of the poverty threshold. Source: US Census, American Community Survey 3 Year Estimates B17024 Note: Universe includes the population for whom poverty status is determined ### **Language Spoken at Home** Language Spoken at Home Population over 5 Years, 2011-2013 n= 938,625 | | 5-17 Years | 18-64 Years | 65+ | |--|------------|---------------|--------| | Speak Only English | 62.8% | 58.1% | 70.1% | | Speak Spanish | 18.3% | 16.8% | 7.2% | | | | | | | Speak Other Indo-European Languages | 8.6% | 10.4% | 11.5% | | Speak Asian and Pacific Island Languages | 7.4% | 9.7% | 9.5% | | opeak Asian and Facilic Island Languages | 7.470 | 3. 770 | 3.5 /0 | | Speak Other Languages | 2.9% | 5.0% | 1.6% | The majority of Montgomery County residents speak only English. More youths ages 5-17 speak Spanish (18.3%) than the other age categories. CountyS ### % Of Youth In The Labor Force Who Are Unemployed | Males | 2007 | 2013 | Growth | % Change | |------------|------|------|--------|----------| | Ages 16-19 | 8% | 27% | +19% | +238% | | Ages 20-21 | 12% | 10% | -2% | -17% | | Ages 22-24 | 4% | 13% | +9% | +225% | | Females | 2007 | 2013 | Growth | % Change | |------------|------|------|--------|----------| | Ages 16-19 | 14% | 25% | +11% | +79% | | Ages 20-21 | 10% | 17% | +7% | +70% | | Ages 22-24 | 6% | 7% | +1% | +17% | In 2013, **5,199 males** and **3,996 females** ages 16 – 24 years old were unemployed. Youth ages 16-19 experienced the highest growth in unemployment between 2005-2013. The age and gender categories to report the largest percent of the labor force unemployed in 2013 was 16-19 year old males (27%). CountyStat #### **Out of School Time** #### Why Out of School Time (OOST) Programming? - Youth crime peaks during after school hours - Research shows involvement in out of school time programs contribute to academic success and positive youth development. - Return on investment for out of school time programming is \$3.36 for every \$1 invested. ## Maryland After-School and Summer Opportunity Fund Advisory Board recommendations for increasing access to and quality of OOST programs (2014): - Consistent and reliable funding, including transportation to increase access and utilization of programming. - Priority to programs serving older youth (internships, jobs, career and college exploration). - 3) Support available to summer programs who enroll children eligible for Summer Food Service Program even if the area is not eligible. - 4) Innovative programs that incorporate new research and best practices. - 5) A framework that promotes effective strategies for family involvement. CountyStat